The Procedures described in this presentation are available in the following KDB publications: - KDB 941225: - > SAR Measurement Procedures for 3G Devices - ➤ CDMA 2000 / Ev-Do - >WCDMA / HSDPA - KDB 865664: - ➤ SAR Measurement Requirements for 3 6 GHz - KDB 248227: - ➤ SAR Measurement Procedures for 802.11 a/b/g Transmitters # Agenda - SAR Measurement Procedures for 3G Devices - CDMA 2000 / Ev-Do - WCDMA / HSDPA - SAR Measurement Requirements for 3 6 GHz - SAR Measurement Procedures for 802.11 a/b/g Transmitters ## - SAR Measurement Procedures - for **3G Devices** CDMA 2000 / EV-DO WCDMA / HSDPA (Released June 2006) #### **Overview** - SAR measurement procedures for 3G devices - Part 22 & Part 24 handsets and data modems - procedures may not fully apply to other radio services - test configurations are mostly derived according to - 3GPP2/TIA & 3GPP standards - devices are tested according to - operating capabilities and dominant use conditions - device test configurations are standardized - for head & body SAR measurements - to minimize SAR variations procedures for Release 0 & Release A handsets with - MS Protocol Revision 6 & 7 - 1x RTT only or - 1x RTT and built-in Ev-Do - head/body SAR is measured in RC3 - with established radio link through call processing - using the same RC in forward and reverse links - SAR in RC1 is selectively confirmed - according to output power and exposure conditions Radio Configurations - verify maximum output power - on high, middle and low channels - according to 3GPP2 C.S0011 / TIA-98-E, Sec. 4.4.5 - to determine SAR test configurations - power measurement configurations - Test Mode 1, SO55, RC1, Traffic Channel @ 9600 bps - Test Mode 3, SO55 or SO32, RC3, FCH @ 9600 bps - Test Mode 3, SO32, RC3, FCH+SCH @ 9600 bps - other configurations supported by the DUT - power control - Bits Hold for FCH+SCH - otherwise All Bits Up #### **Head SAR** measure in RC3 - at full rate with Loopback SO55 - according to applicable requirements - in Supplement C 01-01 & IEEE 1528 - measure in RC1 on the maximum output channel - only if maximum average output ≥ ¼ dB higher than RC3 - use the exposure configuration that result in the highest SAR for that channel in RC3 - highest SAR configuration among left & right side, touch & tilt positions with antenna extended and retracted # **Body SAR** - measure in RC3 at full rate using TDSO SO32 with - FCH only (may use SO55 instead of SO32) - FCH + SCH (must use TDSO SO32) - <u>only</u> if the maximum average output power ≥ ¼ dB higher than with FCH only - use the exposure configuration that result in the highest SAR for that channel with FCH only - monitor output fluctuations and SCH dropout - measure in RC1 - only if the maximum average output power ≥ ¼ dB higher than RC3 FCH only & FCH + SCH - use the body exposure configuration that result in the highest SAR, with antenna extended and retracted, for that channel in RC3 #### Ev-Do Procedures for Rev. 0 & Rev. A (IS-856 / TIA-856-A) Ev-Do & 1x RTT may roam but not simultaneously active measure SAR - with established radio link through call processing - or use chipset based Factory Test Mode (FTM) with communication test set and no call processing - configure DUT according to - FTAP/RTAP (C.S0029-0) and Subtype 0/1 PHY configurations - FETAP/RETAP (C.S0029-A) and Subtype 2 PHY configurations - maximum output power procedures in C.S0033 - SAR in 1x RTT & Ev-Do Rev. A are selectively confirmed - according to output power and exposure conditions 8 # **Output Power** - configure measurements according to - C.S0033-0 / TIA-866 for Rev. 0 - FTAP: 2 slot version of 307.2 kbps; ACK in all slots - RTAP: 153.6 kbps in Subtype 0/1 PHY configuration - C.S0033-A for Rev. A - FETAP: 2 slot version of 307.2 kbps with ACK in all slots - RETAP: 4096 bits payload with 16 slot termination target in Subtype 2 PHY configuration - power control - 'All Bits Up' in both FTM & call processing modes # **Head & Body SAR** #### body SAR - is required for Rev. 0 in Subtype 0/1 PHY configuration - is <u>NOT</u> required for Rev. A when the maximum average output power in Subtype 2 PHY configuration is less than in Subtype 0/1 - otherwise, measure SAR on the maximum output channel using the exposure configuration that result in the highest SAR for that channel in Rev. 0 #### head SAR is <u>NOT</u> required unless device supports VOIP for operations next to ear #### Ev-Do & 1x RTT - 1x RTT SAR is **NOT** required for Ev-Do devices - when the maximum average output power for 1x RTT < 1/4 dB higher than Subtype 0/1 - otherwise, measure body SAR with CDMA 2000 procedures - SAR is NOT required for handsets with built-in Ev-Do - when the maximum average output power for Ev-Do Rev. 0 4 dB higher than 1x RTT in RC3 - otherwise test SAR in Subtype 0/1 PHY configuration on the maximum output channel using the exposure configuration that result in the highest SAR for that channel in RC3 - when the maximum average output power for Ev-Do Rev. A Rev. 0 or < ½ dB higher than 1x RTT RC3 - otherwise test SAR in Subtype 2 PHY configuration on the maximum output channel using the exposure configuration that result in the highest SAR for that channel - procedures for Release 99 & Release 5 handsets with - WCDMA only - WCDMA and built-in HSDPA - head and body SAR is measured with - established radio link through call processing - 12.3 kbps RMC and Test Loop Mode 1 - SAR is selectively confirmed for other physical channel configurations (DPCCH & DPDCH_n) - according to output power, exposure conditions and device operating capabilities # **Output Power** - verify maximum output power - on high, middle and low channels - according to 3GPP TS 34.121, Sec. 5.2 - using appropriate RMC or AMC with TPC set to all "1's" - power measurement configurations - 12.2 kbps RMC and 12.2 kbps AMC - other configurations supported by the DUT - 64, 144, 384, 768 kbps RMC - DPDCH_{2...6} when applicable - measured in 12.2 kbps RMC - according to applicable requirements - in Supplement C 01-01 & IEEE 1528 - SAR is <u>NOT</u> required for AMC - when the maximum average output power for 12.2 kbps AMC < ½ dB higher than 12.2 kbps RMC - otherwise, measure SAR on the maximum output channel in 12.2 kbps AMC with a 3.4 kbps SRB - use the exposure configuration that result in the highest SAR for that channel in 12.2 kbps RMC - highest SAR configuration among left & right side, touch & tilt positions with antenna extended and retracted # **Body SAR** - measured in 12.2 kbps RMC - SAR is <u>NOT</u> required for other spreading codes and multiple DPDCH_n supported by the device - when the maximum output for each of these other configurations < ½ dB higher than 12.2 kbps RMC - otherwise, measure SAR on the maximum output channel in each of these configurations - use the body exposure configuration that result in the highest SAR, with antenna extended and retracted, for that channel in 12.2 kbps RMC #### **HSDPA** - procedures for Release 5 - HSDPA is an integral part of WCDMA - HSDPA & WCDMA are simultaneously active - measured SAR - with established radio link through call processing - or chipset based Factory Test Mode (FTM) with communication test set and no call processing - in WCDMA with 12.2 kbps RMC and Test Loop Mode 1 - in HSDPA with FRC and 12.2 kbps RMC using the highest SAR configuration in WCDMA - SAR is selectively confirmed for other physical channel configurations (DPCCH & DPDCH_n) - according to output power, exposure conditions and device operating capabilities **HSDPA** H-Set 1 # **Output Power** - verify maximum output power - on high, middle and low channels - according to 3GPP TS 34.121, Release 5, Sec. 5.2 - using appropriate FRC and RMC with TPC set to all "1's" - measurement configurations - 12.2 kbps RMC - 12.2 kbps FRC with 12.2 kbps RMC - other configurations supported by the DUT - DPCCH, DPDCH_n, spreading codes, HS-DPCCH etc. # **Head & Body SAR** - when voice transmission and head exposure conditions are applicable - use WCDMA handset head SAR procedures - body exposure for HSPDA data devices - use WCDMA handset body SAR procedures, and - FRC with a 12.2 kbps RMC in Test Loop Mode 1 - using the highest body SAR configuration in 12.2 kbps RMC without HSDPA October 2006 HSDPA SAR Procedures 18 - H-set is configured in FRC according to UE category - HS-DSCH/HS-PDSCHs, HARQ processes, minimum inter-TTI interval, transport block sizes, RV coding sequence are defined by H-set - use QPSK in H-set - use CQI feedback cycle of 2 ms in HS-DPCCH - use β_c =9 and β_d =15 for DPCCH and DPDCH gain factors - use $\Delta_{ACK} = \Delta_{NACK} = 5$ and $\Delta_{CQI} = 2$ # - SAR Measurement Requirements - for 3 - 6 GHz (Released October 2006) - identify SAR measurement and instrumentation issues - smaller penetration depth at higher frequencies - higher field gradients closer to the tissue boundary - existing SAR procedures for below 3 GHz are insufficient - tissue-equivalent media recipes require non-polar liquids - review of FCC exploratory measurements and standards committees discussions - provide interim guidance for equipment certification - enable an acceptable level of measurement confidence while standards are being developed #### **Phantom** - head and flat phantom - according to Supplement C 01-01 & IEEE 1528 criteria - phantom shell issues under investigation by IEEE / IEC - need to account for underestimated SAR - $\pm 10\% \, \varepsilon_{\rm r} \, \& \, \pm 5\% \, \sigma$ for liquid target value uncertainty - dielectric measurement uncertainty remains at $\pm 5\%$ - 10 cm liquid depth from SAM ERP or flat phantom - flat phantom size - 5 cm surrounding transmitter - or 3 penetration depths around measurement region - maximum of 2 overlapping area scans to cover entire projections of certain standalone fully integrated DUT - regions of host device not contributing to SAR may extending beyond phantom margin ### **Measurement Constraints** # **Probe Requirements** | < 4.5 GHz | Frequency | ≥ 4.5 GHz | | |---|---|--|--| | ≤ 4 mm | Probe Tip Diameter | ≤ 3 mm | | | ≤ 2 mm | Probe Sensor Offset | ≤ 1.5 mm | | | $\epsilon_{\rm r} \le \pm 10\%, \sigma \le \pm 5\%$ < 15%, k=2 | ± 50 MHz > Probe Calibration ≤ ± 100
MHz Calibration Uncertainty | $\varepsilon_{\rm r} \le \pm 10\%, \sigma \le \pm 5\%$ < 15%, k=2 | | | $\epsilon_{\rm r} \le \pm 5\%, \sigma \le \pm 2.5\%$ $< 20\%$ | Probe Calibration Range > ± 100 MHz Calibration Uncertainty (Submit Certification to FCC) | $\epsilon_{\rm r} \le \pm 5\%, \ \sigma \le \pm 2.5\%$ < 20% | | # **SAR Scan Requirements** | < 4.5 GHz | Frequency | ≥ 4.5 GHz | | |----------------|--------------------------------------|------------------|--| | ≤ 3.5 ±0.5 mm | Closest Measurement Point to Phantom | ≤ 2.5 ±0.5 mm | | | ≤ 5 mm | Zoom Scan (x, y) Resolution | ≤ 4 mm | | | ≤ 3 mm | Zoom Scan (z) Resolution | ≤ 2.5 mm | | | ≥ 30 x 30 x 24 | Minimum Zoom Scan Volume | ≥ 24 x 24 x 20 | | | ≥7 x 7 x 9 | Minimum Zoom Scan Grid Points | \geq 7 x 7 x 9 | | #### **SAR Scan Procedures** - probe boundary effect compensation required when - probe tip to phantom surface distance < ½ probe tip diameter</p> - or probe boundary effects error > 5% - \bullet area scan resolution $\leq 10 \text{ mm}$ - peaks in area scan > 1.0 cm from scan boundary - zoom scan configurations - -1st two measurement points ≤ 5 mm of phantom surface - 3 points recommended above 4.5 GHz - when graded grids (z) are used - 1^{st} point < 3 mm to phantom surface at < 4.5 GHz - 1st point < 2.0 mm to phantom surface at ≥ 4.5 GHz - subsequent graded grid ratio < 2.0; 1.5 recommended - 1-g SAR volume ≥ 5 mm from zoom scan boundary # **Post- Processing** - post-processing algorithm accuracy - equivalent to 5 mm area scan measurement resolution - equivalent to 1 mm zoom scan measurement resolution - verify with IEC 62209-2 SAR Reference Functions - 3 available functions to cover different SAR distributions - different area/zoom scan resolutions require independent verification - verify interpolated/extrapolated peak SAR to identify post-processing errors - in highest SAR configuration - according to measured and extrapolated (curve-fitted) values # System Accuracy - verify SAR measurement system accuracy - according to Supplement C 01-01 & IEEE 1528 criteria - using IEC 62209-2 (IEEE 1528a) reference dipoles - must measure within a valid probe calibration range - system accuracy tolerance - 1-g SAR within 10% of manufacturer calibrated dipole target value - extrapolated peak SAR at phantom surface above dipole feed-point within 15% of calibrated target peak SAR of dipole # **System Verification** - higher frequencies are mostly broadband - reference dipoles may not be available at desired frequencies - SAR systems may be verified - within device transmission band or within ± 100 MHz of device mid-band frequency - within ± 200 MHz of device mid-band frequency only if both system verification and DUT are measured - using the same tissue-equivalent medium - the same probe calibration point, area/zoom scan resolutions, interpolation and extrapolation procedures # **Duty Factor vs. Crest Factor** For t = pulse width and T = period of a pulse train Duty factor of a periodic pulse train is t/T Crest factor (voltage) of a periodic pulse train is $\frac{1}{\sqrt{\frac{t}{T}}}$ Power ∞ voltage²; therefore, peak to average power ratio is T/t For TDMA with 2/6 duty factor, cf = 3; GSM with 1/8 duty factor, cf = 8 # **Signal Conversion** SAR field-probe signal conversion equation in typical systems: $$V_i = U_i + U_i^2 \frac{cf}{dcp_i}$$ - U_i is the measured voltage - $V_i \propto \text{power}$ - cf is ∞ power - *dcp_i* is the diode compression voltage $$E_{i} = \sqrt{\frac{V_{i}}{Norm_{i} * ConvF}}$$ • $E_i \propto \text{E-field}$ #### - SAR Measurement Procedures - for 802.11 a/b/g Transmitters (Released October 2006) #### **Overview** - ▶ 802.11 a/b/g in §§15.247, 15.407 and Part 90Y - dynamic network operating configurations & conditions result in unreliable test environment - test mode conditions may not evaluate normal exposure - multiple data rates, modulation schemes, operating protocols (a/b/g), antenna diversity and other proprietary configurations require substantial test considerations - SAR measurement difficulties relating to voltage crest factors and peak to average power ratios of random noiselike signals #### **SAR Evaluation** - measure SAR according to - Supplement C 01-01 and IEEE 1528 criteria - October 06 release: "3 6 GHz SAR Measurement Requirements" - configure the DUT in chipset based Factory Test Mode - test the required channels, proprietary modes and antenna diversity configurations - report both measured and duty factor adjusted SAR - verify voltage crest factor and peak to average power ratio issues before SAR measurements and apply modified procedures as necessary # **Modulation & Data Rate** | 802.11 a/g OFDM, 802.11g DSSS-OFDM,
4.9 GHz half/quarter-clocked | | | • | 802.11b/g | | | |---|------------------|---------|-------------|------------------|------------|--| | Dat | Data Rate (Mbps) | | Modulation | Data Bata (Mhng) | Modulation | | | full | half | quarter | Wiodulation | Data Rate (Mbps) | Modulation | | | 6 | 3 | 1.5 | BPSK | 1 | DBPSK | | | 9 | 4.5 | 2.25 | BPSK | 2 | DQPSK | | | 12 | 6 | 3 | QPSK | 5.5 | CCK / PBCC | | | 18 | 9 | 4.5 | QPSK | 11 | CCK / PBCC | | | 24 | 12 | 6 | 16-QAM | 22 | ERP-PBCC | | | 36 | 18 | 9 | 16-QAM | 33 | ERP-PBCC | | | 48 | 24 | 12 | 64-QAM | | | | | 54 | 27 | 13.5 | 64-QAM | | | | # **Part 15 Test Channels** | Mode | | | | Turbo | "Default Test Channels" | | | | |------------|---------------|----------------|----------|------------------|-------------------------|----------|------------|------| | | | GHz | Channel | Channel Channel | | §15.247 | | UNII | | | | 2.412 | 1 | | 802.11b | 802.11g | | | | 802.11 b/g | | | 6 | 6 | 1 | ∇ | | | | | | 2.437
2.462 | 11 | 0 | √ √ | ∇ | | | | | | | | | V | ∇ | -1 | | | | | 5.18 | 36 | | | | √ | | | | | 5.20 | 40 | 42 (5.21 GHz) | | | | * | | | | 5.22 | | | | | -1 | * | | | | 5.24 | 48
52 | 50 (5.25 GHz) | | | √ √ | | | | | 5.26
5.28 | 56 | | | | V | | | | | | 60 | 58 (5.29 GHz) | | | | * | | | | 5.30 | | | | | -1 | * | | | | 5.32 | 64 | | | | √ | | | | TINITE | 5.500 | 100 | | | | . 1 | * | | | UNII | 5.520 | 104 | Unknown | | | √ | _ | | | | 5.540 | 108 | | | | | * | | 802.11 a | | 5.560 | 112 | | | | . 1 | * | | | | 5.580 | 116 | | | | √ | _ | | | | 5.600 | 120 | | | | 1 | * | | | | 5.620 | 124 | | | | √ | _ | | | | 5.640 | 128 | | | | | * | | | | 5.660 | 132 | | | | 1 | * | | | | 5.680 | 136 | | | | √ | | | | | 5.700 | 140 | | | | | * | | | UNII | 5.745 | 149 | 150 (5.75 (17) | √ | | √ | | | | or
§15.247 | 5.765 | 153 | 152 (5.76 GHz) | 1 | * | | * | | | | 5.785 | 157 | 1.60 (F.00 CIT.) | √ | | | * | | | | 5.805 | 161 | 160 (5.80 GHz) | 1 | * | √ | | | | §15.247 | 5.825 | 165 | | √ | | | | # P802.11-REVma-D6.0 | Regulatory
class | Channel
starting
frequency
(GHz) | Channel
spacing
(MHz) | Channel set | Transmit
power limit
(mW) | Emissions
limits set | Behavior
limits set | |---------------------|---|-----------------------------|--|---------------------------------|-------------------------|------------------------| | 1 | 5 | 20 | 36, 40, 44, 48 | 40 | 1 | 1, 2 | | 2 | 5 | 20 | 52, 56, 60, 64 | 200 | 1 | 1 | | 3 | 5 | 20 | 149, 153, 157,
161 | 800 | 1 | 1 | | 4 | 5 | 20 | 100, 104, 108,
112, 116, 120,
124, 128, 132,
136, 140 | 200 | 1 | 1 | | 5 | 5 | 20 | 165 | 1000 | 4 | 1 | | 6 | 4.9375 | 5 | 1, 2, 3, 4, 5, 6,
7, 8, 9, 10 | 25 | 5 | 9 | | 7 | 4.9375 | 5 | 1, 2, 3, 4, 5, 6,
7, 8, 9, 10 | 500 | 5 | 9 | | 8 | 4.89 | 10 | 11, 13, 15, 17,
19 | 50 | 5 | 9 | | 9 | 4.89 | 10 | 11, 13, 15, 17,
19 | 1000 | 5 | 9 | | 10 | 4.85 | 20 | 21, 25 | 100 | 5 | 9 | | 11 | 4.85 | 20 | 21, 25 | 2000 | 5 | 9 | | 612–255 | Reserved | Reserved | Reserved | Reserved | Reserved | Reserved | # **Part 90Y Test Channels** | Mode | GHz | Channel | Channel BW | Default/Required Test | |-----------|--------|---------|------------|-----------------------| | | | No. | (MHz) | Channels | | | 4.9425 | 1 | | 1 | | | 4.9475 | 2 | | | | | 4.9525 | 3 | | | | | 4.9575 | 4 | | | | | 4.9625 | 5 | 5 | √√ | | | 4.9675 | 6 | 5 | VV | | | 4.9725 | 7 | | | | Part 90 | 4.9775 | 8 | | | | | 4.9825 | 9 | | | | Subpart Y | 4.9875 | 10 | | √ | | | 4.945 | 11 | | √ | | | 4.955 | 13 | | | | | 4.965 | 15 | 10 | √ | | | 4.975 | 17 | | | | | 4.985 | 19 | | √ | | | 4.955 | 21 | 20 | √ | | | 4.975 | 25 | 20 | √ | - receive diversity only - identify and test dedicated transmit antenna - legacy switched diversity - test and determine highest SAR antenna - complete tests using antenna with highest SAR - test both antennas if SAR > 1.2 W/kg & > 25% variation - apply defined duty factor - spatial diversity MIMO & cyclic delay diversity - simultaneous transmission - 2-antenna beam-forming - simultaneous transmission + maximum EIRP condition - other diversity configurations: contact FCC - STC, phased array, n-antenna beam-forming etc. - devices should be tested according to these procedures to qualify for TCB approval - SAR Measurement Procedures for 3G Devices - CDMA 2000 / Ev-Do - WCDMA / HSDPA - SAR Measurement Requirements for 3 6 GHz - SAR Measurement Procedures for 802.11 a/b/g Transmitters - otherwise, contact the FCC to determine if - exceptions can be made - additional procedures and/or requirements may apply - application should be submitted to the FCC for approval